National Program of Cancer Registries – Advancing E-cancer Reporting and Registry Operations (NPCR-AERRO) ePath Pilot Project Phase 1: Implementing Electronic Pathology Laboratory Reporting from a National Laboratory to State Central Cancer Registries # **Phase 1 Final Report** Advancing E-cancer Reporting and Registry Operations (AERRO) Project National Program of Cancer Registries (NPCR) Division of Cancer Prevention and Control (DCPC) Centers for Disease Control and Prevention (CDC) Department of Health and Human Services (DHHS) **Note:** Links to non-federal organizations are provided solely as a service to our readers. These links do not constitute an endorsement of these organizations or their programs by CDC or the federal government, and none should be inferred. CDC is not responsible for the content of the Web pages found at these links. # Contents | Executive Summary | 3 | |---|----| | Overview | 5 | | Problem Statement | 5 | | Purpose | | | Objectives | 5 | | Advantages of a Pilot Project | 6 | | Project Scope | 6 | | Project Tasks | 6 | | Methods | 8 | | Laboratory and Central Registry Participation | 8 | | Central Registry Participation | 8 | | Use of PHINMS | 8 | | Development of an HL7 Message Parser | 9 | | Results | 12 | | Results and Conclusions - Specific Pilot Project Activities | 13 | | Issues Needing Further Evaluation | 18 | | Future Plans | 18 | | Summary | 19 | | Annotated Glossary of Electronic Pathology Components | 20 | | Appendix A: Description of an HL7 Message | 21 | | Message Segments | 21 | | Field Components | 21 | | Appendix B: Message Explanatory Notes for LabCorp | 23 | | Appendix C: Mapping of LabCorp Local Test Codes to LOINC | 25 | | Appendix D: eMaRC Plus Program Version 1.0.1 | 30 | | Introduction | 30 | | Pathlah Datahase | 30 | ## **Executive Summary** Anatomical pathology laboratory reports, one of the most valuable data sources for cancer registry surveillance, traditionally have been reported in a paper format. Because a manual review process is time-consuming, inefficient, and costly, it would benefit state cancer registries to receive pathology reports securely in a standard electronic format with minimal need for customized technology. The National Program of Cancer Registries-Advancing E-cancer Reporting and Registry Operations (AERRO) Project conducted an electronic pathology (ePath) Pilot Project to test the implementation of cancer data reporting standards. NPCR-AERRO, previously known as NPCR-MERP, the Modeling Electronic Reporting Project, began as a proof-of-concept project and has expanded to include a variety of modeling, analysis and design, and implementation activities. The project name has been changed to reflect the scope of work more accurately. Goals of the ePath Pilot Project were to- - 1. Implement consistent electronic pathology reporting from a national laboratory to participating state central cancer registries. - 2. Provide guidance to state cancer registries and pathology laboratories for implementing electronic pathology reporting in their respective environments. - 3. Offer new and improved capabilities for using pathology reports as a cancer information source. Advantages of this project are to create a single reporting process using existing technological infrastructure and standards, and to provide a unified voice for consistent communication between stakeholders. Successful implementation and lessons learned from this project will build momentum for adoption across the spectrum of pathology laboratories and state cancer registries. The NPCR-AERRO ePath Pilot Project focused on- - Creating a Health Level 7 (HL7)¹ message conforming to the North American Association of Central Cancer Registries, Inc. (NAACCR) Standards for Cancer Registries, Volume V, Pathology Laboratory Electronic Reporting, Version 2.0 and the business rules defined in the NAACCR ePath Reporting Guidelines. - Using the PHIN Messaging System (PHINMS) standard transmission architecture and software because of its cross-platform capability and established use in reporting communicable diseases. - Adopting or developing software for processing HL7 messages at the registry. LabCorp, which participates in PHINMS communicable disease reporting, agreed to join the ePath Pilot Project, as did 20 state program registries with the ability and willingness to use PHINMS. The ePath Pilot Project delivered on all of the following goals— - 1. Implement consistent electronic pathology reporting from a national laboratory to participating state central cancer registries. - ✓ The pilot group implemented a straightforward data flow as recommended in the NAACCR Electronic Pathology Reporting Guidelines. - ✓ Use of the NAACCR standards allowed LabCorp to create an HL7 message for each pathology report generated in its laboratory in a timely manner with minimal input from the NPCR-AERRO team. ¹ HL7 Version 2.3.1 is used for this pilot project. - ✓ PHINMS proved an accurate means of securely transmitting HL7 messages from the laboratory to the participating states. - 2. Provide guidance to state cancer registries and pathology laboratories for implementing electronic pathology reporting in their respective environments. - ✓ The PHINMS Deployment Team worked with participating states to set up the technical infrastructure needed to receive electronic messages. - ✓ The New York Cancer Registry developed a comprehensive plan for managing implementation of electronic pathology reporting in their state. - ✓ The NPCR-AERRO Team developed a lessons learned document for PHINMS and state use in future installations. # 3. Offer new and improved capabilities for using pathology reports as a cancer information source. ✓ eMaRC Plus is an effective tool for retrieving HL7 messages from a server, validating and parsing the messages, and identifying relevant reports based on a list of search terms. NPCR provided funding for developing this tool. eMaRC Plus is customizable and free to users. Based on implementation experience, the ePath pilot group also recommended the following changes to standards for reporting cancer registry data— - The pilot group recommended changes to two areas of the NAACCR HL7 Standard, which the NAACCR Pathology Data Workgroup evaluated and accepted. - Comparison of the standard Logical Observations Identifiers, Names, Codes (LOINC) with pathology laboratory (local) codes identified a need for LOINC codes specific to anatomic pathology results. Adopting new standard codes will enable laboratories to send the LOINC code in addition to its local code. Issues that require additional evaluation include— - Availability of demographic data sufficient to perform linkage with registry data. - Accurate identification of a report as a cancer case. - Use of electronic pathology reports in the registry. NPCR-AERRO is continuing the ePath Pilot Project into a second phase to— - Transport the process/product to other national laboratories. - Extend eMaRC Plus functionality to include processing of pathology reports. - Begin a dialogue with the College of American Pathologists to create a flag indicating whether a pathology report represents a reportable condition. - Document requirements for accurate processing of electronic pathology reports and actively work with organizations to implement them. The work performed, knowledge shared, and results gained from the NCPR-AERRO ePath Pilot Project highlight substantial opportunities to improve methods of providing, receiving, and processing pathology data for central cancer registries. #### **Overview** Anatomical pathology laboratory reports are one of the most valuable data sources for cancer registry surveillance. Approximately 95% of cancer cases reported to the Centers for Disease Control and Prevention's (CDC) National Program of Cancer Registries (NPCR) and the National Cancer Institute's (NCI) Surveillance, Epidemiology, and End Results (SEER) Program are confirmed microscopically. Traditionally, if a cancer registry receives pathology reports, they are usually in a paper format. Certified tumor registrars (CTRs) review paper forms to identify cancer cases. This manual process is very time-consuming. With the advancements of computer technology and the movement toward an electronic medical record, the cancer registry would benefit from receiving pathology reports securely in a standard electronic format. #### **Problem Statement** The information collected and included in the pathology laboratory reports represents a critical data source for state cancer registries. Currently, states lack the resources either to obtain and process paper pathology reports or to implement their own electronic pathology reporting systems. The need to retrieve data from the pathology report in a more efficient and timely fashion is driving the development of an automated electronic process for accessing and using pathology reports to identify cancer cases. #### **Purpose** The National Program of Cancer Registries-Advancing E-cancer Registry and Reporting Operations Project (NPCR-AERRO) proposed a pilot project to test the implementation of transmitting electronic anatomical pathology reports from a national laboratory to state central cancer registries. This pilot project will implement electronic pathology reporting using the approved standard in the North American Association of Central Cancer Registries, Inc. (NAACCR) Standards for Cancer Registries, Volume V, Pathology Laboratory Electronic Reporting, Version 2.0 and the business rules defined in the draft NAACCR ePath Reporting Guidelines at http://www.naaccr.org. #### **Objectives** The NPCR-AERRO ePath Pilot Project has the potential to move the cancer registry community forward in using consistent standards for electronic pathology reporting that can improve the completeness, timeliness, and quality of cancer registry data. #### Goals The
following goals will help direct the project— - Implement consistent electronic pathology reporting from a national laboratory to participating state central cancer registries. - Provide guidance to state cancer registries and pathology laboratories for implementing electronic pathology reporting in their respective environments. - Offer new and improved capabilities for using pathology reports as a cancer information source. ² Menck H, Deapen D, Phillips J, Tucker T. *Central Cancer Registries: Design, Management and Use, Second Edition*. Dubugue, IA: Kendall/Hunt Publishing Company, 2007. Specific goals include— - Testing and documenting the implementation of electronic pathology reporting from a national laboratory to state central cancer registries. - Identifying and/or developing software needed to implement electronic successful pathology reporting. - Providing guidance to state central cancer registries and pathology laboratories on the requirements for implementing electronic pathology reporting. - Integrating and/or referencing the NAACCR ePath Transmission Guidelines³ into the model under development by NCPR-AERRO. #### **Advantages of a Pilot Project** Several advantages validate the decision to perform a pilot project— - Develop, test, and implement a single process that will meet the needs of the participating states; the laboratory will not have to accommodate individual state nuances which would overburden it. - Provide "one voice" to communicate with the laboratory to ensure that a consistent message is maintained. - Build momentum to work with other national laboratories on implementing ePath reporting to cancer registries. - Evaluate and implement the Public Health Information Network/National Electronic Disease Surveillance System (PHIN/NEDSS) architecture and tools to allow laboratories and registries to make better use of existing resources. #### **Project Scope** The project focuses on creating a Health Level 7 (HL7)⁴ message conforming to— - NAACCR's standard for electronic pathology reporting using HL7 messages. - NAACCR's electronic pathology transmission guidelines. - The PHIN Messaging System (PHINMS) standard transmission architecture and software because of its cross-platform capability and established use in reporting communicable diseases. #### **Project Tasks** The following tasks are defined to meet project objectives— - Test the business rules defined in the NAACCR ePath Reporting Guidelines. - Develop and test an HL7 message that is consistent with NAACCR Standards Volume V, Pathology Laboratory Electronic Reporting, Version 2.0. - Review and analyze data transmitted in an HL7 format from LabCorp to ensure it will meet cancer registry data requirements. - Document issues relating to the NAACCR Standards Volume V, Pathology Laboratory Electronic Reporting, Version 2.0 and the ePath Business Rules and provide feedback to NAACCR with any modifications and/or enhancements that may be needed. ³ NAACCR Electronic Pathology Reporting Guidelines, 2006: http://www.naaccr.org/index.asp?Col_SectionKey=7&Col_ContentID=122 HL7 Version 2.3.1 is used for this pilot project. - Test the existing PHINMS data transmission software for the secure transmission of messages. - Identify and test existing data translation and parsing software that will convert data from an HL7 format to the standard NAACCR file format for ePath. This should include the mapping tools that Minnesota and Pennsylvania developed, as well as the NEDSS Program Area Module (PAM) Platform software. - Identify an HL7 parser tool that is cost-effective, easy to use, flexible, and interoperable with all state systems. #### **Methods** #### **Laboratory and Central Registry Participation** CDC PHIN has established a working relationship with LabCorp, Quest Diagnostics, and Mayo Medical Laboratories, with LabCorp submitting HL7 messages for communicable diseases to approximately 25 state health departments. NPCR-AERRO identified LabCorp as a national laboratory willing to participate in the ePath Pilot Project. #### **Central Registry Participation** NPCR-AERRO solicited program registries to obtain project commitment. The ability and willingness to use PHINMS were required. Twenty states joined the ePath Pilot Project: Alabama, Arizona, California, Colorado, Florida, Georgia, Maryland, Michigan, Missouri, Nevada, New Hampshire, New Jersey, New York, North Carolina, Ohio, Oklahoma, Pennsylvania, Tennessee, Texas, and Virginia. Figure 1 depicts the states participating in the ePath Pilot Project. Figure 1: Participating States #### **Use of PHINMS** The ePath Pilot Project selected PHINMS as the transmission technology. PHINMS runs on virtually all major operating system platforms and is already used by many states for communicable disease reporting. The CDC NPCR-AERRO technical team collaborated with the CDC PHIN staff to identify the infrastructure in place for electronic laboratory reporting of communicable diseases. NPCR-AERRO compiled information about the existing system infrastructure of each participating state and helped states develop a list of requirements and timelines for installing and implementing the PHINMS infrastructure (hardware and software).⁵ Participating states worked directly with the PHIN technical support staff to fulfill the requirements before and during implementation. Monthly conference calls were held with LabCorp, participating state health departments and central registries, NPCR-AERRO, and CDC-PHIN to discuss progress, evaluate results, and develop solutions for issues. #### **Development of an HL7 Message Parser** NPCR-AERRO evaluated the mapper tools developed by the Pennsylvania Cancer Registry and the Minnesota Cancer Surveillance System to evaluate current capabilities and features of existing systems. NPCR funded development of eMaRC Plus software to fit in with the existing suite of cancer registry software products available from NPCR. Refer to Appendix B: Message Explanatory Notes for LabCorp | HL7
Segment | Data Element Problem | | Resolution | |----------------|-----------------------|--|--| | PID | 3: Patient ID | Not always received from ordering client. | LabCorp will report Patient ID when available. | | PV1 | All data elements | Existing HL7 message that LabCorp is using as a template does not include this segment. | PV1 Segment will not submitted. | | ORC | 21, 24: | Placement of Facility and Provider Address | See Appendix C. | | OBR | 16: Ordering Provider | Only the first initial of the first name is reported. | Will include middle name if NPI or UPIN is submitted. If only name is provided, can only include what is provided. | | OBR | 32: Pathologist Name | Not maintained in a discrete field in the database. LabCorp recommended requirement status be changed to required (R*). | Will be provided with in OBX-5 text. NAACCR will continue to consider this "R". LabCorp will work toward providing this information as a discrete data element in OBR-32. | | OBX | 2: Value Type | OBX-2 seems to be hard-coded to TX as an explanation of what to find in OBX-5. In certain cases OBX-5 is only a numeric value (such as ICD-9-CM code). | It may be an actual number value, but it is in a comments text field so it has to be TX. Example ICD-9-CM 185. Will remain as TX because LabCorp stores the information as text (in a comments field.) | ⁵ Detailed description of PHINMS can be found at http://www.cdc.gov/phin/software-solutions/phinms/ ePath Pilot Project Phase 1 Final Report | HL7
Segment | Data Element Problem | | Resolution | |----------------|------------------------------|---|--| | OBX | 3: Observation
Identifier | LOINC codes not always available; some codes are local codes. | LOINC codes will be reported when available. LabCorp's local test code will also be included in OBX-3 as a repeating set of data. A list of LabCorp's local codes and definitions will be provided. LabCorp to LOINC Mapping is available in Appendix C. | | OBX | 5: Observation Value | Asterisks (*) and extra spaces are included in the observation text results. | Leading spaces have been removed. Extra spaces and asterisks within the text will not be removed. No possibility of change as it will impact the physician's copy of the report. | | N/A | General file transmission | Registries don't know whether a lack of a file is due to an error in connection or that there were no reports for that day. | | #### LabCorp Population of Ordering Provider and Ordering Facility Data Elements #### **OBR-16: Ordering Provider** ID Number|Physician Name|Designator whether number is NPI or UPIN #### **ORC-12: Ordering Provider** ID Number|Physician Name| [NO DESIGNATOR] Note: This data element is not supported in NAACCR. Registries must select information from OBR-16. #### **ORC-21: Ordering Facility ID** Will always be present. Note: This is LabCorp's Account ID; must be present so results can be returned. # **ORC-22: Ordering Facility Address** (ordering physician address within the LabCorp System) Will always be present. Note: This is the address for the account; must be present so results can be returned. #### **ORC-24: Ordering Provider Address**
Blank. LabCorp does not collect the ordering physician's address, only the ordering facility's address. Scenarios: (The HL7 is a sample only and may not have all components included.) Scenario #1: Dr. Jones works for Tiny Town Clinic. OBR-16: 1234|Jones^Michael|U ORC-21: Tiny Town Clinic ORC-22: 1212 Main Avenue^Suite 102^Tiny Town^MN^55101^ etc. ORC-12: || ORC-24: || #### Scenario #2: Dr. Smith works all by himself. OBR-16: 1234|Smith^Lincoln|U ORC-21: Dr. Lincoln Smith ORC-22: 541 Orchard Street^^Tiny Town^MN^55101^ etc. ORC-12: || ORC-24: || Appendix C: Mapping of LabCorp Local Test Codes to LOINC on page 23 and <u>Appendix D: eMaRC Plus Program Version 1.0.1</u> on page 30. #### Results NPCR-AERRO implemented a straightforward data flow for the ePath Pilot Project similar to that recommended in the NAACCR Electronic Pathology Reporting Guidelines. LabCorp created an HL7 message for each pathology report generated in its laboratory. The messages were grouped into an HL7 batch message and transferred from LabCorp to the state health department or central cancer registry using PHINMS. eMaRC Plus retrieved the batch message, parsed it into individual messages and data element components and subcomponents and loaded the elements into a Microsoft® Structured Query Language (MS SQL) server or Oracle® database. eMaRC Plus evaluated each message and highlighted relevant and negated cancer terms. Figure 2 depicts the data flow. Figure 2: Message Flow #### **Results and Conclusions - Specific Pilot Project Activities** #### **HL7 Message Creation** The NPCR-AERRO team and the LabCorp representative reviewed the HL7 message specifications described in the *NAACCR Standards Volume V, Version 2.0*, and the NAACCR Guidelines for Electronic Pathology Reporting to identify issues relating to the format, content, or process of creating an HL7 ePath data message. Within the *NAACCR Standards Volume V*, only minimal clarification of data to be reported between the cancer registry community and LabCorp were needed. An example was the clarification of what data was expected to be placed in the Ordering Facility (ORC-21) and Ordering Provider (ORC-12, OBR-16) data elements. Comparing the definitions for these two data elements allowed the data to be placed accurately in the message. The *NAACCR Guidelines* were understood easily and applied by LabCorp with no requests for revision. Issues relating to HL7 message specifications were resolved in a variety of ways. Of 106 "Required" and "Required if Available" data elements, seven deviations from the standard were implemented. In most instances, deviation from the NAACCR HL7 Standard was due to LabCorp's database design or because data items were not available. For example, LabCorp does not collect pathologist ID in a discrete data field and therefore could not populate the appropriate HL7 data element. In some instances, the NAACCR Pathology Data Workgroup was contacted to provide additional information and rationale regarding the requirements. A complete list of deviations and resolutions can be found in Appendix B: Message Explanatory Notes for LabCorp on page 23. Two areas resulted in a change to the NAACCR HL7 Standard: The first change is reflected in the instructions for completing a data element whose requirement is R* - Required if available. The original version of the standards stated— "R* = Required when available; if never available, leave as empty. When data are available, but missing on this instance, use default values as specified in this document." At LabCorp's request, the NAACCR Pathology Data Workgroup evaluated and approved a revision to delete the last sentence from the instruction as it was labor-intensive without providing much benefit. R* data elements that are not present for a particular report may be left empty, regardless of whether the data element is ever populated. The second change corrected an oversight in not requiring collection of the name of the Ordering Provider, even though his or her address is required. Instructions have been added to clarify the requirement status of Ordering Provider and Ordering Facility. The pilot project found that LabCorp uses local codes instead of the standard Laboratory Observation Identifiers Names and Codes (LOINC) coding system for laboratory tests and results in the OBX-3 component because equally specific LOINC codes were not available. Submission of local codes as the only laboratory test code in OBX-3 is not acceptable as it would require registries to create mappings independently for each laboratory's specific codes. The extensive number of laboratories and the volume of local codes being used preclude development and maintenance of multiple maps. The ePath pilot project workgroup worked with LabCorp to map the local codes to LOINC codes, using more general LOINC codes when no specific code was available. Both the ⁶ In HL7 2.3.1, these data elements are located in the Common Order Segment (ORC). ORC-12 – Ordering Provider; and ORC-24 – Ordering Provider Address. mapped LOINC code and the LabCorp local codes are reported in OBX-3. Refer to Appendix B: ### Message Explanatory Notes for LabCorp | HL7
Segment | Data Element | Problem | Resolution | |----------------|------------------------------|---|--| | PID | 3: Patient ID | Not always received from ordering client. | LabCorp will report Patient ID when available. | | PV1 | All data elements | Existing HL7 message that LabCorp is using as a template does not include this segment. | PV1 Segment will not submitted. | | ORC | 21, 24: | Placement of Facility and Provider Address | See Appendix C. | | OBR | 16: Ordering Provider | Only the first initial of the first name is reported. | Will include middle name if NPI or UPIN is submitted. If only name is provided, can only include what is provided. | | OBR | 32: Pathologist Name | Not maintained in a discrete field in the database. LabCorp recommended requirement status be changed to required (R*). | Will be provided with in OBX-5 text. NAACCR will continue to consider this "R". LabCorp will work toward providing this information as a discrete data element in OBR-32. | | ОВХ | 2: Value Type | | It may be an actual number value, but it is in a comments text field so it has to be TX. Example ICD-9-CM 185. Will remain as TX because LabCorp stores the information as text (in a comments field.) | | ОВХ | 3: Observation
Identifier | LOINC codes not always
available; some codes are local
codes. | LOINC codes will be reported when available. LabCorp's local test code will also be included in OBX-3 as a repeating set of data. A list of LabCorp's local codes and definitions will be provided. LabCorp to LOINC Mapping is available in Appendix C. | | OBX | 5: Observation Value | Asterisks (*) and extra spaces are included in the observation text results. | Leading spaces have been removed. Extra spaces and asterisks within the text will not be removed. No possibility of change as it will impact the physician's copy of the report. | ePath Pilot Project Phase 1 Final Report | HL7
Segment | Data Element | Problem | Resolution | |----------------|--------------|---|------------| | N/A | transmission | Registries don't know whether a lack of a file is due to an error in connection or that there were no reports for that day. | | #### LabCorp Population of Ordering Provider and Ordering Facility Data Elements #### **OBR-16: Ordering Provider** ID Number|Physician Name|Designator whether number is NPI or UPIN #### **ORC-12: Ordering Provider** ID Number|Physician Name| [NO DESIGNATOR] Note: This data element is not supported in NAACCR. Registries must select information from OBR-16. #### **ORC-21: Ordering Facility ID** Will always be present. Note: This is LabCorp's Account ID; must be present so results can be returned. # **ORC-22: Ordering Facility Address** (ordering physician address within the LabCorp System) Will always be present. Note: This is the address for the account; must be present so results can be returned. #### **ORC-24: Ordering Provider Address** Blank. LabCorp does not collect the ordering physician's address, only the ordering facility's address. Scenarios: (The HL7 is a sample only and may not have all components included.) #### Scenario #1: Dr. Jones works for Tiny Town Clinic. OBR-16: 1234|Jones^Michael|U ORC-21: Tiny Town Clinic ORC-22: 1212 Main Avenue Suite 102 Tiny Town MN 55101 etc. ORC-12: || ORC-24: || #### Scenario #2: Dr. Smith works all by himself. OBR-16: 1234|Smith^Lincoln|U ORC-21: Dr. Lincoln Smith ORC-22: 541 Orchard Street^^Tiny Town^MN^55101^ etc. ORC-12: || ORC-24: || Appendix C: Mapping of LabCorp Local Test Codes to LOINC on page 23. NPCR-AERRO is working with three national laboratories to request that more specific LOINC codes be created for anatomic pathology results. #### ePath Implementation Standards The NAACCR standards for transmitting HL7 messages and the guidelines for electronic pathology reporting provide comprehensive and accurate instructions for preparing a standardized electronic pathology report. Using the NAACCR standards allowed an HL7 message to be created in a very timely manner with minimal input and instructions from the NPCR-AERRO technical team. The NAACCR Pathology Data Workgroup provided active support by responding to questions and agreeing to revisions in two situations. While deviations from
the standard did occur, they were due to factors outside the influence of NPCR-AERRO and NAACCR. The NPCR-AERRO technical team should continue using these documents and provide feedback to NAACCR during its future electronic pathology reporting implementation projects to help keep the standards complete and synchronized with laboratory practices. #### **PHINMS Implementation** PHINMS proved to be an accurate means of securely transmitting HL7 messages from the laboratory to the participating states. Implementing PHINMS proved to be very complex, requiring extensive staff resources from both PHINMS staff and the participating states. The NPCR-AERRO technical team presented PHINMS as a freely available method for transmitting messages; however, there were costs for implementing PHINMS. Costs incurred seem to reflect availability of hardware and significant information technology (IT) support to perform the implementation. The New York Cancer Registry developed a comprehensive plan for managing implementation of electronic pathology reporting in their state. The features of this plan include— - An instruction manual tailored to their specific requirements. - A Web page for PHINMS information that contained links to pertinent information (e.g., Overview of Architecture and Function, General Executive Summary, Installation and Configuration Instructions, How to Guide, and others). - An IT staff member who served as the subject matter expert in the PHINMS software and could answer installation questions from laboratories. Open-source software is used to support the PHINMS. Additionally, Internet Information Services (IIS), also standard software, was used to provide the front-end security. The PHINMS deployment team provided technical assistance for each cancer registry and was highly committed to getting a configuration implemented and in production. When a registry had difficulties, the deployment team was able to troubleshoot the complexities of this system by accessing the registry's physical PHINMS server remotely or by using the registry's WebEx function. Selecting the appropriate PHINMS documentation was the most common and frustrating challenge identified during the pilot project. Labor to review and select documentation and follow the complex process through to implementation was significant for all registries. Concise documentation to determine requirements was not available, so ePath Pilot Project participants could not match their IT environment to the PHINMS implementation plan documentation manuals. The complexity, cost, and process of implementing PHINMS within the registry's IT environment depended directly on whether PHINMS was already in place, was in the implementation phase, http://www.naaccr.org/index.asp?Col SectionKey=7&Col ContentID=122*. NAACCR Electronic Pathology Reporting Guidelines; December 2006 - ⁷ North American Association of Central Cancer Registries, Inc. (NAACCR) *Standards for Cancer Registries, Volume V, Pathology Laboratory Electronic Reporting, Version 2.0;* NAACCR Electronic Pathology Reporting Guidelines, 2006: or needed to be initiated. Maryland and Pennsylvania withdrew from the pilot project because they were not prepared to implement a PHINMS environment within the pilot project timeline. Documentation on assessing adequacy of existing infrastructure was not available; registries proceeded with implementation and later discovered that additional hardware and software would be needed. Currently there is no automated acknowledgement that a message has been received from the transmitting laboratory. This is a problem in that if there is downtime on either the sender's or the receiver's server, there may be files that are assumed to have been transmitted that never reached the receiver. A mechanism to monitor logs and/or provide feedback on the status of the transmission is needed. The pilot project selected PHINMS version 2.6 for testing. Service packs and newer versions of PHINMS became available during the pilot project, some of which corrected problems registries were having during implementation. However, the new features in PHINMS 2.7 and 2.7 SP1 were functional upgrades, not bug fixes for PHINMS 2.6. - The PHINMS deployment team indicated that PHINMS requires a stand-alone server. A configuration of three servers was recommended to house PHINMS in the demilitarized zone (DMZ) and in a separate secured environment, and to store the database. ⁸ The new servers required new ports, new static IP numbers, new entries into the Domain Name System (DNS) tables, and a new opening in the firewall. - Some states had difficulty with their internal IT/network departments in determining the cost of sharing PHINMS hardware and maintenance. While costs will be specific to each installation, registries should evaluate fully whether they will need to contribute financial resources to the maintenance and IT support of the existing PHINMS environment at their institution or department. The NPCR-AERRO technical team will develop and forward to the CDC PHINMS Management staff a document comprising specific details on implementation provided by the participating states. Based partially on the difficulties experienced by registries in the ePath Pilot Project, PHINMS is making changes that should improve the implementation process. Future cancer registry implementations of PHINMS should include a full-cost assessment prior to starting the implementation, a standardized installation model, and a more seamless method of handling authentication certificates. #### Software for Processing HL7 Messages at the Registry NPCR-AERRO developed eMaRC Plus as a comprehensive ePath message extraction and parsing software package to process the HL7 files received from the laboratory. eMaRC Plus— - Polls the PHINMS receiver queue to identify new incoming files. - Reads an HL7 message batch file and breaks each message into its segments. - Extracts all of the data elements that have corresponding NAACCR item numbers and names assigned in the NAACCR Standards Volume V, Version 2.0. - Scans the English text data elements (OBX-5) for occurrence of cancer terms.⁹ **Note:** Depending on the user's preference, messages with no cancer terms are either discarded or marked and saved to the database. eMaRC Plus is an effective tool for retrieving HL7 messages from a server, validating and parsing the messages, and identifying relevant reports based on a list of search terms. eMaRC ⁸ If the organization does not have a DMZ, only two servers are required: one for the PHINMS software, and one for MS-SQL. ⁹ Pathology report English text is located in the Observation/Result Segment (OBX), specifically OBX-5. Plus successfully performs all of the tasks identified during the project plan, is customizable, and is freely available for use by registries. Full documentation of eMaRC Plus can be found in <u>Appendix D: eMaRC Plus Program Version 1.0.1</u> on page 30. eMaRC Plus can be downloaded from http://www.cdc.gov/cancer/npcr/tools/registryplus/mp.htm. Based on input from the workgroup, the product is undergoing further development to— - Enhance specificity in text mining. - Provide a user interface for translating the pathology report into ICD-O-3 topography and morphology codes. - Export messages to a standard layout format for loading reports to the central registry database. - Monitor the work gueue automatically. #### **Issues Needing Further Evaluation** #### Availability of Demographic Data Sufficient to Perform Linkage with Registry Data Pathology report data is of limited use if registries cannot perform patient linkage accurately. Most registries require a combination of patient's name, Social Security number, birthdate, sex, and sometimes address to determine whether the pathology report matches a case already in the database. Without these fields, limited or no linkage is possible. The lack of ordering provider (physician or facility) information beyond that of the provider name limits the ability to follow back to the provider to obtain full cancer data. Due to volume of pathology reports, many states do not have the resources necessary to follow back to the ordering provider (if available) to get the necessary linkage data items and enter them into a computer system. #### Accurate Identification of a Report as a Cancer Case Registries rely on a variety of text mining methods to determine whether the pathology report has a relevant cancer diagnosis. All require registrar review to eliminate false positive reports. A possible solution is to add a report flag, completed by the pathologist, to indicate that the record represents a reportable condition. #### **Use of Electronic Pathology Reports in the Registry** Two general methods exist for using electronic pathology reports. The first method matches the electronic pathology reports to the main database records to identify missing cancer cases. This information is sent back to the facility or provider for reporting the case through a routine process. The second method loads the reportable pathology reports into the main database and is processed similarly to other types of reports. Evaluation of these methods as it relates to the NPCR-AERRO vision should be considered. #### **Future Plans** NPCR-AERRO is continuing the ePath Pilot Project into a second phase. Plans for Phase II include the following activities— - Transport the process/product to other national laboratories. - Work with national laboratories and LOINC to create standard codes for anatomic pathology. - Extend eMaRC Plus functionality to include processing of pathology reports. - Explore and document options for importing electronic reports into central cancer registry systems. - Begin a dialogue with the College of American Pathologists to initiate a reportability flag for all pathology reports, indicating whether the pathology
report represents a reportable condition. - Document requirements for accurate processing of electronic pathology reports and actively work with organizations to implement them. - As an example, the NPCR-AERRO final report would state that Social Security number and date of birth are requirements for implementing electronic pathology reporting; it would have to note that this goes beyond the NAACCR requirements. The NPCR-AERRO technical team would need to start working actively with pathology associations and laboratories to get their buy-in and participation for providing required data elements on the specimen request form. - Evaluate Orion[®] Rhapsody[®] to identify functions that can be shifted from eMaRC Plus to the state integration broker software (such as retrieving and parsing HL7 messages). #### **Summary** The work performed, knowledge shared, and results gained from the NCPR-AERRO ePath Pilot Project highlight substantial opportunities to improve methods of providing, receiving, and processing pathology data for central cancer registries. The ePath Pilot Project demonstrated that NAACCR standards can be implemented successfully in a national laboratory that is required to report to multiple registries. It also demonstrated that PHINMS, the transfer tool developed for use by the communicable disease program, can be implemented as effectively in the cancer registration program. Additionally, a software tool for processing the HL7 message from a laboratory was developed and released for use by registries. ## **Annotated Glossary of Electronic Pathology Components** | Component | Definition | Options | Comments | |-----------------------------------|---|--|---| | IMPLEMENT-
ATION
GUIDELINES | Methods, steps, and rules for implementing an electronic pathology reporting (ePath) system. | NAACCR
E-Path Guidelines | www.naaccr.org | | MESSAGE | Format in which data is recorded. | NAACCR HL7 Standard or
NAACCR ASCII Standard | HL7 is recommended; ASCII is an alternate format for submitting data. | | SUBMISSION
PROCESS | Transfer message between laboratory and registry. | PHINMS | Open source software to transfer any type of file from one entity to another securely. | | PARSER | A software application that interprets an HL7 batch message, separating it into individual messages and discrete data elements, which then may be translated, stored in a database, and/or further processed. | NPCR eMaRC Plus or
Registry-Specific | Open source software to map the HL7 message to the NAACCR ASCII file format so that the records can be inserted into a database. Registries may choose to use their own existing method of processing the HL7 file so that the records can be inserted into a database. | | CASE
IDENTIFICATION | Identifies which reports relate to cancer. | NAACCR Search Term
List
SNOMED CT Codes:
80000–99999
SEER ICD-O-3 Selection
Criteria
Others:
ICD-9, ICD-10, ICD-O-3,
Pathologist indicator.
Registry-specific | Registries may choose to use their own methods or tools for identifying reports that relate to cancer. | ## Appendix A: Description of an HL7 Message #### **Message Segments** The NAACCR Standards for Cancer Registries Volume V. Pathology Laboratory Electronic Reporting, Version 2.0 establishes the HL7 "Observation Report-Uninitiated (ORU)" message as the standard for submitting pathology reports electronically. Each ORU message consists of ¹⁰: - A Message Header (MSH) segment, which describes information about the file. - A Patient Identifier (PID) segment, which describes patient characteristics or demographic information. - One or more Common Order (ORC) segments¹¹ describing the characteristics of the test order. - One or more Observation Request (OBR) segments providing information about the results. - One or more Observation/Results (OBX) segments, the results of the test. #### **Field Components** OBR/ORC segments are reported in pairs, with each pair having one or more OBX results segments. Each segment consists of several fields; a field may be simple (only one component) or complex (multiple components). A simple data type field contains only one value. Example:PID-6: Date/Time of Birth Only one data value is reported in this field: the patient's birth date and time. E.g. |19370408| is reported for a patient whose birthday is April 8, 1937. A complex data type field is divided into components; components, in turn, may be further divided into sub-components if they are of complex data type themselves. Example: PID-11 Patient Address is a complex field. Included in the one field is the— - Street Address - Other Designation - City - State or Province - ZIP or Postal Code - Country - Address Type - Other Geographic Designation - County/Parish Code - Census Tract - Address Representation Code ¹⁰ The ORU message has other segments available; however, they are optional for NAACCR electronic pathology reports and are not discussed here. ¹¹ORC segment is optional in the NAACCR HL7 message; however, LabCorp provides this segment in its HL7 message to cancer registries. #### ePath Pilot Project Phase 1 Final Report E.g., |1245 Peachtree Avenue^Apt 4C^Atlanta^Georgia^30341^USA^M^^DeKalb ^^Al Refer to NAACCR Standards for Cancer Registries Volume V. Pathology Laboratory Electronic Reporting, Version 2.0 for a complete description of the concepts and requirements for reporting pathology reports using HL7. $\underline{\text{http://www.naaccr.org/filesystem/pdf/Standards\%20Volume\%20V\%20Final\%20PDF\%201-24-06.pdf}$ ## **Appendix B: Message Explanatory Notes for LabCorp** | HL7
Segment | Data Element | Problem | Resolution | |----------------|------------------------------|---|--| | PID | 3: Patient ID | Not always received from ordering client. | LabCorp will report Patient ID when available. | | PV1 | All data elements | Existing HL7 message that LabCorp is using as a template does not include this segment. | PV1 Segment will not submitted. | | ORC | 21, 24: | Placement of Facility and Provider Address | See Appendix C. | | OBR | 16: Ordering Provider | Only the first initial of the first name is reported. | Will include middle name if NPI or UPIN is submitted. If only name is provided, can only include what is provided. | | OBR | 32: Pathologist Name | LabCorp recommended | Will be provided with in OBX-5 text. NAACCR will continue to consider this "R". LabCorp will work toward providing this information as a discrete data element in OBR-32. | | OBX | 2: Value Type | | It may be an actual number value, but it is in a comments text field so it has to be TX. Example ICD-9-CM 185. Will remain as TX because LabCorp stores the information as text (in a comments field.) | | ОВХ | 3: Observation
Identifier | LOINC codes not always
available; some codes are local
codes. | LOINC codes will be reported when available. LabCorp's local test code will also be included in OBX-3 as a repeating set of data. A list of LabCorp's local codes and definitions will be provided. LabCorp to LOINC Mapping is available in Appendix C. | | OBX | 5: Observation Value | Asterisks (*) and extra spaces are included in the observation text results. | Leading spaces have been removed. Extra spaces and asterisks within the text will not be removed. No possibility of change as it will impact the physician's copy of the report. | | N/A | General file
transmission | Registries don't know whether a lack of a file is due to an error in connection or that there were no reports for that day. | | #### LabCorp Population of Ordering Provider and Ordering Facility Data Elements #### **OBR-16: Ordering Provider** ID Number|Physician Name|Designator whether number is NPI or UPIN #### **ORC-12: Ordering Provider** ID Number|Physician Name| [NO DESIGNATOR] Note: This data element is not supported in NAACCR. Registries must select information from OBR-16. #### **ORC-21: Ordering Facility ID** Will always be present. Note: This is LabCorp's Account ID; must be present so results can be returned. # **ORC-22: Ordering Facility Address** (ordering physician address within the LabCorp System) Will always be present. Note: This is the address for the account; must be present so results can be returned. #### **ORC-24: Ordering Provider Address** Blank. LabCorp does not collect the ordering physician's address, only the ordering facility's address. Scenarios: (The HL7 is a sample only and may not have all components included.) #### Scenario #1: Dr. Jones works for Tiny Town Clinic. OBR-16: 1234|Jones^Michael|U ORC-21: Tiny Town Clinic ORC-22: 1212 Main Avenue Suite 102 Tiny Town MN 55101 etc. ORC-12: || ORC-24: || #### Scenario #2: Dr. Smith works all by himself. OBR-16: 1234|Smith^Lincoln|U ORC-21: Dr. Lincoln Smith ORC-22: 541 Orchard Street^Tiny Town^MN^55101^ etc. ORC-12: II ORC-24: || ## **Appendix C: Mapping of LabCorp Local Test Codes to LOINC** LabCorp Test Panel 500918:
Pathology Report | LabCorp
Specific
Results Code | LabCorp Specific
Result Code +
Abbreviation | LabCorp Full
English Name | LOINC
Code | Status | NAACCR
Data Item
Number | NAACCR Data
Item Name | Comments | |-------------------------------------|---|------------------------------|---------------|--------|-------------------------------|--------------------------|---| | 500920 | 500920 - MATER | Material Submitted | 22633-2 | Mapped | 7420 | Nature of Specimen | | | 500943 | 500943 - CICD-9 | Clinician provided
ICD-9: | 22637-3 | Mapped | 7360 | | LabCorp will provide local code and text description to identify clinician vs. pathologist result ICD9-CM code. | | 500921 | 500921 – PREOP | Pre-operative diagnosis: | 22636-5 | Mapped | 7410 | Path-Clinical History | | | 500922 | 500922 – POSTOP | Post-operative diagnosis: | | Mapped | none | | | | 500923 | 500923 – CLHIST | Clinical history: | 22636-5 | Mapped | 7410 | PathClinical
History | | | 500937 | 500937 - OR CON | O/R consult: | | | none | | | | 500934 | 500934 – FROSEC | Frozen section diagnosis: | | | none | | | | 500924 | 500924 - AMEN RP | Amended report: | | | | | No data being reported in this field. | | 500942 | 500942 - P DIAG | Preliminary diagnosis: | | | none | | | | 500927 | 500927 - F DIAG | Diagnosis: | 22637-3 | Mapped | 7450 | PathFinal
Diagnosis | | | 500928 | 500928 – CMNT | Comment: | 22638-1 | Mapped | 7460 | PathComment
Section | | | 500925 | 500925 – ADDEND | Addendum: | 35265-8 | Mapped | 7470 | PathSuppl Reports | | | 500938 | 500938 – DIAG | Diagnosis provided by: | | | N/A | | Internal code - will not appear in client pathology reports. | | LabCorp
Specific
Results
Code | LabCorp Specific
Result Code +
Abbreviation | LabCorp Full
English Name | LOINC
Code | Status | NAACCR
Data Item
Number | NAACCR Data
Item Name | Comments | |--|---|--------------------------------|---------------|--------|-------------------------------|--|---| | 500929 | 500929 – SIGNED | Electronically signed: | 19139-5 | Mapped | 7260,
7270,
7290, 7280 | Pathologist Last
Name, Pathologist
First Name,
Pathologist Middle
Name, Pathologist
Name Suffic | | | 500930 | 500930 -
GROSSD | Gross description: | 22634-0 | Mapped | 7430 | PathGross
Pathology | | | 500931 | 500931 – MICROD | Microscopic: | 22635-7 | Mapped | 7440 | Path Micro
Pathology | | | 500932 | 500932 – PREVIO | Previous material submitted: | | | | | No data being reported in this field. | | 500935 | 500935 - SP PRO | Special procedure: | | | none | | | | 500933 | 500933 - TRANS | Transcriptionist: | | | none | | | | 500936 | 500936 – REPREV | Report reviewed by: | | | none | | | | 191144 | 191144 - QA COM | QA comment: | | | N/A | | Internal code - will
not appear in client
pathology reports. | | 500940 | 500940 - PICD-9 | Pathologist
Provided ICD-9: | 22637-3 | Mapped | 7360 | PathICD-CM
Code | LabCorp will provide local code and text description to identify clinician vs. pathologist result ICD9-CM code. | | 500941 | 500941 – CPT | СРТ | 49560-6 | Mapped | 7380 | PathCPT Codes | Need to strip last digit off CPT Code. | LabCorp Test Panel 191189: Gyn Report | LabCorp
Specific
LOINC | LabCorp Specific
LOINC +
Abbreviation | LabCorp Full
English Name | LOINC
Code | | NAACCR
Data Item
Number | NAACCR Data
Item Name | Comments | |------------------------------|---|------------------------------|---------------|--------|-------------------------------|--------------------------|---| | 191121 | 191121 – ORDER | Test ordered: | | | none | | | | 191158 | 191158 – ASTERI | ***** | | | none | | | | 191108 | 191108 – DIAGN | DIAGNOSIS: | 22637-3 | Mapped | 7450 | PathFinal
Diagnosis | | | 191111 | 191111 –
RECOMM | Recommendation: | 22638-1 | Mapped | 7460 | PathComment
Section | | | 191109 | 191109 – ADEQ | Specimen adequacy: | | | none | | | | 191159 | 191159 – ASTERI | ****** | | | none | | | | 191154 | 191154 –
SOURCE | Source: | 22633-2 | Mapped | 7420 | Nature of
Specimen | | | 191160 | 191160 - CICD-9 | Clinician provided ICD9: | 22637-3 | Mapped | | | LabCorp will
provide local code
and text
description to
identify clinician vs.
pathologist result
ICD9-CM code. | | LabCorp
Specific
Results
Code | LabCorp Specific
Result Code +
Abbreviation | LabCorp Full
English Name | LOINC
Code | Status | NAACCR
Data Item
Number | NAACCR Data
Item Name | Comments | |--|---|---------------------------------|---------------|--------|-------------------------------|--|---| | 191107 | 191107 – CLHIST | Clinical history: | 22636-5 | Mapped | 7410 | PathClinical
History | | | 191124 | 191124 – AMEND | Amended report: | | | | | No data reported in this field. | | 191110 | 191110 – COMM | Additional comment: | 22638-1 | Mapped | 7460 | PathComment
Section | | | 191125 | 191125 –
ADDEND | Addendum: | 35265-8 | Mapped | 7470 | PathSuppl
Reports | | | 191123 | 191123 – MI | Maturation index: | | | none | | | | 191112 | 191112 - PERFOR | Performed by: | | | none | | | | 191128 | 191128 - QC REV | QC reviewed by: | | | none | | | | 191145 | 191145 –
DXPROV | Diagnosis provided by: | | | N/A | | Internal code - will
not appear in client
pathology reports. | | 191113 | 191113 – SIGNED | Electronically signed by: | 19139-5 | Mapped | 7260,
7270,
7290, 7280 | Pathologist Last
Name, Pathologist
First Name,
Pathologist Middle
Name, Pathologist
Name Suffic | | | 191139 | 191139 - SP PRO | Special procedure: | | | none | | | | 191129 | 191129 - CYHIST | Cytology history: | | | none | | | | 191144 | 191144 – COMM | QA comment: | | | N/A | | Internal code - will
not appear in client
pathology reports. | | 019018 | 019018 – COMM | . (management reporting bucket) | | | N/A | | Internal code - will
not appear in client
pathology reports. | | 191157 | 191157 - PICD-9 | Pathologist provided ICD9: | 22637-3 | Mapped | 7360 | PathICD-CM
Code | LabCorp will provide local code and text description to identify clinician vs. pathologist result ICD9-CM code. | LabCorp Test Panel 191114: Fine Needle Aspirate | LabCorp
Specific
LOINC | LabCorp LOINC +
Abbreviation | LabCorp Full
English Name | LOINC
Code | | NAACCR
Data Item
Number | NAACCR Data
Item Name | Comments | |------------------------------|---------------------------------|------------------------------|---------------|--------|-------------------------------|--------------------------|---| | 191131 | 191131 – SPECTY | Specimen type: | 22633-2 | Mapped | 7420 | Nature of
Specimen | | | 191153 | 191153 –
SOURCE | Source: | 22633-2 | Mapped | 7420 | Nature of
Specimen | | | 191160 | 191160 - CICD-9 | Clinician provided ICD9: | 22637-3 | Mapped | | | LabCorp will
provide local code
and text
description to
identify clinician vs.
pathologist result
ICD9-CM code. | | 191158 | 191158 – ASTERI | ****** | | | none | | | | 191136 | 191136 – DIAG | DIAGNOSIS: | 22637-3 | Mapped | 7450 | PathFinal
Diagnosis | | | LabCorp
Specific
Results
Code | LabCorp Specific
Result Code +
Abbreviation | LabCorp Full
English Name | LOINC
Code | Status | NAACCR
Data Item
Number | NAACCR Data
Item Name | Comments | |--|---|---------------------------------|---------------|--------|-------------------------------|--|---| | 191165 | 191165 –
RECOMM | Recommendation: | 22638-1 | Mapped | 7460 | PathComment
Section | | | 191142 | 191142 – COMM | Comment: | 22638-1 | Mapped | 7460 | PathComment
Section | | | 119159 | 119159 – ASTERI | ****** | | | none | | | | 191157 | 191157 - PICD-9 | Pathologist provided ICD9: | 22637-3 | Mapped | 7360 | PathICD-CM
Code | LabCorp will
provide local code
and text
description to
identify clinician vs.
pathologist result
ICD9-CM code. | | 191132 | 191132 – CLHIST | Clinical history: | 22636-5 | Mapped | 7410 | PathClinical
History | | | 191134 | 191134 – AMEND | Amended report: | | | | | No data reported in this field. | | 191135 | 191135 –
ADDEND | Addendum: | 35265-8 | Mapped | 7470 | PathSuppl
Reports | | | 191150 | 191150 –
DXPROV | Diagnosis provided by: | | | N/A | | Internal code - will
not appear in client
pathology reports. | | 191137 | 191137 – SIGNED | Signed out by: | | | 7260,
7270,
7290, 7280 | Pathologist Last
Name, Pathologist
First Name,
Pathologist Middle
Name, Pathologist
Name Suffic | | | 191138 |
191138 – PERFOR | Performed by: | | | none | | | | 191133 | 191133 – GROSS | Gross description: | 22634-0 | Mapped | 7430 | PathGross
Pathology | | | 191168 | 191168 – MICRO | Microscopic description: | 22635-7 | Mapped | 7440 | Path Micro
Pathology | | | 191143 | 191143 - SP PRO | Special procedure: | | | none | | | | 191144 | 191144 - QA COM | QA comment: | | | N/A | | Internal code - will not appear in client pathology reports. | | 019018 | 019018 – COMM | . (management reporting bucket) | | | N/A | | Internal code - will
not appear in client
pathology reports. | LabCorp Test Panel 191106 Non-GYN Report | _ | Laboolp Test Faller 191100 Non-OTN Nepolt | | | | | | | | | | |---|---|---------------------------------|------------------------------|---------------|--------|-------------------------------|--------------------------|----------|--|--| | | LabCorp
Specific
LOINC | LabCorp LOINC +
Abbreviation | LabCorp Full
English Name | LOINC
Code | | NAACCR
Data Item
Number | NAACCR Data
Item Name | Comments | | | | | 191115 | 191115 – SPECTY | Specimen type: | 22633-2 | Mapped | 17420 | Nature of
Specimen | | | | | | 191152 | 191152 –
SOURCE | Source | 22633-2 | Mapped | 7420 | Nature of
Specimen | | | | | LabCorp
Specific
Results
Code | LabCorp Specific
Result Code +
Abbrev | LabCorp Full
English Name | LOINC code | Status | NAACCR
Data Item
| NAACCR Data
Item Name | Comments | |--|---|---------------------------------|------------|--------|------------------------------|--|---| | 191160 | 191160 - CICD-9 | Clincian provided
ICD9: | 22637-3 | Mapped | 7360 | | LabCorp will provide local code and text description to identify clinician vs. pathologist result ICD9-CM code. | | 191158 | 191158 – ASTERI | ****** | | | none | | | | 191118 | 191118 – DIAGN | DIAGNOSIS: | 22637-3 | Mapped | 7450 | PathFinal
Diagnosis | | | 191165 | 191165 –
RECOMM | Recommendation: | 22638-1 | Mapped | 7460 | PathComment
Section | | | 191140 | 191140 – COMM | Comment: | 22638-1 | Mapped | 7460 | PathComment
Section | | | 191159 | 191159 – ASTERI | ****** | | | none | | | | 191157 | 191157 - PICD-9 | Pathologist provided ICD9: | 22637-3 | Mapped | 7360 | PathICD-CM
Code | LabCorp will
provide local code
and text
description to
identify clinician vs.
pathologist result
ICD9-CM code. | | 191117 | 191117 – CLHIST | Clinical history: | 22636-5 | Mapped | 7410 | PathClinical
History | | | 191126 | 191126 – AMEND | Amended report: | | | | | No data reported in this field. | | 191127 | 191127 –
ADDEND | Addendum: | 35265-8 | Mapped | 7470 | PathSuppl
Reports | | | 191147 | 191147 –
DXPROV | Diagnosis provided by: | | | N/A | | Internal code - will
not appear in client
pathology reports. | | 191119 | 191119 – SIGNED | Signed out by: | | | 7260,
7270,
7290, 7280 | Pathologist Last
Name, Pathologist
First Name,
Pathologist Middle
Name, Pathologist
Name Suffic | Pathologist Name. | | 191120 | 191120 - PERFOR | Performed by: | | | none | | | | 191116 | 191116 – GROSS | Gross description: | 22634-0 | Mapped | 7430 | PathGross
Pathology | | | 191156 | 191156 – MICROS | Microscopic description: | 22635-7 | Mapped | 7440 | Path Micro
Pathology | | | 191141 | 191141 - SP PRO | Special procedure: | | | none | | | | 191144 | 191144 - QA COM | QA comment: | | | N/A | | Internal code - will
not appear in client
pathology reports. | | 019018 | 019018 - COMM | . (management reporting bucket) | | | N/A | | Internal code - will
not appear in client
pathology reports. | ## Appendix D: eMaRC Plus Program Version 1.0.1 #### Introduction The eMaRC Plus program reads Health Level 7 (HL7) message batch files, parses messages, and stores various HL7 data elements as discrete field values into tables in the Pathlab database. In a typical setting, the PHIN Messaging System (PHINMS) sends HL7 batch files from a laboratory to a cancer registry or some other agency working on a cancer registry's behalf. The eMaRC Plus program is installed on a workstation at a cancer registry and polls the worker queue of the PHINMS receiver for any new incoming files. When a new file arrives in the queue, the application identifies and processes the file, and then returns to waiting mode for the arrival of a new file. eMaRC Plus can also be used in an interactive mode where the user can select a file to parse and import into the Pathlab database manually. During import, depending upon user settings in Configuration, the software checks messages for any cancer terms contained in the OBX-5 texts of the messages, and highlights the terms in a rich text formatted report that are available for user review after the import is complete. #### **Pathlab Database** eMaRC Plus imports HL7 batch files, parses the messages, and stores HL7 data elements of interest to tables in the Pathlab database. A mapping table called datamap contains the mapping definition of HL7 data elements to fields within tables (refer to the Local Customization section below to see how individual states can use this table to select additional data items for storage). There are seven data tables, MSH, PV1, PID, ORC, OBR, OBX, and OBXCOMBINEDTEXT, the first six of which correspond to the six segments of the ORU^01 message. HL7 components and subcomponents can be stored individually in the registry database. The hierarchical relationships among segments are maintained in the database. To simplify processing and use of data, in addition to the OBX table which stores data elements of individual OBX segments as separate records, the text field (OBX-5) of all OBX segments that belong to (are children of) an OBR segment are combined and inserted as one row in the OBXCOMBINEDTEXT table. This table has eight fields to store text of the OBX segments. Depending on the LOINC code that exists in the OBX-3 field, the text of OBX-5 is stored in one of these eight text fields. If OBX-5 texts from multiple OBX segments are mapped to one field, they are concatenated. The actual messages in the HL7 format are stored in the HL7Messages table.